[image: image1.jpg]

154 Hobart Street • Hackensack, NJ 07601 USA • Phone: +1(201) 343-8983 • Fax: (201) 343-2132
MASTER BOND TECHNICAL QUESTIONNAIRE

ELECTRONIC APPLICATION

Submission Instructions:
To submit the form below please click File > Save As and save this form as a word document.

When you are finished filling out the form e-mail it as an attachment to: info@masterbond.com or directly to your technical advisor.

Thank you for your interest in Master Bond’s products. Please answer the following questions regarding your application so our technical advisors can best help you:

Name:      
Company Name:      
Company Address:     
      
Phone:      
Email:      
Date:      
1. What do you manufacture?      
2. What is your application (bonding, coating, sealing or potting)? FORMDROPDOWN

3. Is this a new application? FORMDROPDOWN

If yes: Are the parts ready? FORMDROPDOWN

If no: What stage of development are you in?      
For Thermally/Electrically Insulative Applications Only:
4. What are the substrates you are bonding? Please reference type of plastic, rubber, metal, etc.      
5. Can you pretreat the surface? FORMDROPDOWN

If yes: a) Can the metals be roughened? FORMDROPDOWN

 b) If you are working with plastic, can it be etched? FORMDROPDOWN

6. What are the exact dimensions – length, height, width (diameter, depth)?      
[image: image2.jpg]

154 Hobart Street • Hackensack, NJ 07601 USA • Phone: +1(201) 343-8983 • Fax: (201) 343-2132
a) Pieces:      
b) Bonding area:      
7. Is there any chemical exposure? FORMDROPDOWN

a) What are the specific chemicals involved?      
b) What is the concentration of each chemical?      
c) Is there any temperature change involved? FORMDROPDOWN

What is the nature of the exposure (splash or immersion)? FORMDROPDOWN

Splash Exposure: Is it continuous or intermittent? FORMDROPDOWN

Immersion Exposure: a) What is the duration of immersion?      

 b) How many hours per day?      

 c) How many days per week?      

8. Can you oven cure at 250-300°F? FORMDROPDOWN

a) If yes, is this preferable to a two part room temperature system? FORMDROPDOWN

b) Can any heat be added with a heat lamp or heat gun if needed during curing? FORMDROPDOWN

9. What are the temperature requirements?      
a) Temperature range:      
b) Realistic normal operating temperature:      
c) Any thermal cycling? FORMCHECKBOX
No FORMCHECKBOX
Yes If yes, how fast and dwell time?      
10. What type of consistency do you need – liquid or paste? FORMDROPDOWN

11. Do you have any other special requirements or specifications?      
For Thermally Conductive/Electrically Conductive Bonding Applications Only:
[image: image3.jpg]

154 Hobart Street • Hackensack, NJ 07601 USA • Phone: +1(201) 343-8983 • Fax: (201) 343-2132
12. What are the specific substrates?      
13. What is the bonding area?      
14. What is the operational temperature range?      
15. Does it get cycled, how fast and dwell time?      
16. Is the bond structural in any way?      
17. Can you oven-cure at 250-300°F? FORMDROPDOWN

a) If yes, is this preferable to a two part room temperature system? FORMDROPDOWN

b) Can any heat be added with a heat lamp or heat gun if needed during curing? FORMDROPDOWN

18. Do you want a rigid FORMCHECKBOX
 or flexible FORMCHECKBOX
 cure?

19. What kind of consistency do you need (liquid or paste)? FORMDROPDOWN

20. Are there any cure time issues?      
21. Do you have any special requirements (low outgassing, medical grade, military, etc)?      
For Potting Applications Only:

22. What are the dimensions?      
23. What percent of the space is occupied by the components (roughly)?      
24. Is there a need for thermal conductivity? FORMDROPDOWN

25. What kind of housing is involved?      
If metal or plastic: Can it be treated to get good adhesion? FORMDROPDOWN

26. What temperatures are involved?

a) Operational:      
b) Storage:      
c) Normal Operating:      
[image: image4.jpg]

154 Hobart Street • Hackensack, NJ 07601 USA • Phone: +1(201) 343-8983 • Fax: (201) 343-2132
26. Can any heat be added with a heat lamp or heat gun if needed during curing? FORMDROPDOWN
 If yes, how high?      
27. What kind of viscosity is desired?      
28. Do you want a rigid FORMCHECKBOX
or flexible FORMCHECKBOX
 cure?
29. Is color important? FORMDROPDOWN

30. Does it need to be optically clear? FORMDROPDOWN

For Electrically Conductive Bonding Applications Only:

31. Are you bonding or coating? FORMDROPDOWN

32. What kind of electrical resistance is needed?      
33. If this is a coating application, is it for shielding? FORMDROPDOWN

34. Additionally, please answer questions # 11-22
For All Applications:
35. How will you apply the material (brush, syringe, trowel, roller, etc)?      
36. For existing applications only:

a) What are you using now?      
b) How long have you been using it?      
c) Have you tried anything else?      
d) What is the problem you are having?      
e) What is the issue with the previously tried material?      
Please list any special requirements that might be helpful to our technical staff:      
Please attach any drawing or photo you have in order to provide us with a visual understanding of your application.

Thank you and we look forward to servicing your company.

Page 3 of 4

